High Energy Astrophysics and Cosmology from Space: NASA's Physics of the Cosmos Program **Mark Bautz** **MIT** **PCOS Program Analysis Group Chair** Special thanks to: Ann Hornschemeier, NASA's GSFC PCOS Program Chief Scientist pcos.gsfc.nasa.gov ### Where does Physics live at NASA? #### **Prioritization from Astro2010 Decadal Report** #### Astro2010 science themes map to the Astrophysics Division themes: New Worlds Exoplanet Exploration Cosmic Dawn Cosmic Origins Physics of the Universe Physics of the Cosmos #### PCOS Science Objectives reflect the highest priority Physics of the Universe science: **Dark Energy**: Probe the nature of dark energy by studying the expansion rate of the universe and the growth of structure **Theory of Inflation**: Test the theory of inflation by measuring the polarization of the Cosmic Microwave Background. **Black Holes & General Relativity**: Probe the properties of black holes and test General Relativity using X-ray emission and gravitational waves. ### **Physics of the Cosmos Science Objectives** - Increase our knowledge of dark energy - Precisely measure the cosmological parameters governing the evolution of the universe and test the inflation hypothesis of the Big Bang - Test the validity of Einstein's General Theory of Relativity and investigate the nature of spacetime - Understand the formation and growth of massive black holes and their role in the evolution of galaxies - Explore the behavior of matter and energy in its most extreme environments ## **OPERATING MISSIONS** **PCOS** ### **PCOS-RELATED** # The near future: PCOS missions in development Three of seven projects in development during FY17 are in the PCOS portfolio: NICER, ISS-CREAM and Euclid. A fourth, IXPE, is PCOS-related. ### Physics of the Cosmos (PCOS): Scientific and technical stewardship for future missions Provide scientific and technical stewardship for decadal-survey recommended missions: - 3 of the 6 highly-ranked medium and largescale space-based priorities in NWNH fall within the PCOS science program: - LISA (Gravitational Waves) - IXO (X-ray) - Inflation Probe (mid-scale) - Response to Midterm Assessment - Planning for 2020 Decadal Survey # Physics of the Cosmos Program Open Company of the Cosmos Program Open Company of the Cosmos Program Open Company of the Cosmos Program Open Progr ## Future Large Missions in PCOS: Athena, LISA and Lynx - ESA Cosmic Vision program (2016-2035): - Athena/L2 (launch 2028) will be an X-ray observatory following the Hot and Energetic Universe theme - LISA/L3 (launch 2034) will be a gravitational wave observatory following the Gravitational Universe theme. - Athena is in Phase A (formulation) with NASA participation - Large mission studies in PCOS (preparation for 2020 Decadal) - NASA "L3 Study" recommended and will prepare case for NASA participation in LISA - Lynx (neé X-ray Surveyor) Study Team is preparing case for NASA development of a nextgeneration large X-ray Observatory (Lynx) - After this talk: John Conklin (LISA) & Ralph Kraft (Athena and Lynx) # Athena: Advanced Telescope for High Energy Astrophysics #### **CURRENT STATUS** - Currently in 2-year Study Phase. - NASA budgeting for a \$100M-\$150M hardware contribution, plus a U.S. GO program and a U.S. data center. - NASA will contribute to both the X-IFU and the WFI instruments. - NASA and ESA are discussing other possible NASA contributions to the observatory. - NASA and U.S. community involvement in Athena Science Study Team (including its SWG) and Instruments facilitated via series of RFI and CAs. - Athena team will expand at Adoption in 2020; NASA anticipates this will provide an opportunity to expand U.S. community involvement. #### Second ESA Cosmic Vision Large mission - L-class with NASA/JAXA participation - Decadal Survey recommendation - Large X-ray mirror, X-ray Integral Field Unit (XIFU) and Wide Field Imager (WFI) instruments Launch Date: 2028 #### **Breakthrough Capabilities:** - High Throughput, High spectral resolution X-ray Astronomy, Wide FOV - 10x Chandra area, 100x improved non-dispersive spectral resolution, 5x FOV. **Enabling Technologies:** Silicon pore optics, 3000+ pixel μ-calorimeter (XIFU), large DEPFET array (WFI) **Science Objectives**: The Hot and Energetic Universe: How does ordinary matter assemble into the large scale structures that we see today? How do black holes grow and shape the Universe? ### LISA Pathfinder ST-7/Disturbance Reduction System (DRS) - ESA Mission with NASA Collaborating - Project Category: 3 Risk Class: C - DRS flies on the ESA LISA Pathfinder spacecraft - Sun-Earth L1 halo orbit - Drag-free satellite to offset solar pressure - Payload delivery: July 2009 - Launched: December 3, 2015 GMT - LPF prime mission: 7 months - Data Analysis: 12 months #### **CURRENT STATUS:** - LISA Pathfinder completed nominal ESA science operation on June 25, 2016 - NASA's DRS successfully completed its planned experiments and technology demonstration on December 7, 2016, ending the prime mission. - Extended mission started December 8, 2016 and will continue into early 2017. - LISA Pathfinder exceeded requirements and demonstrated critical technologies and systemic controls needed for a LISA-like gravitational wave observatory. M. Armano et al., Phys. Rev. Lett. 116, 231101 http://sci.esa.int/lisa-pathfinder/ ## **L3 Study Team Interim Report** National Aeronautics and Space Administration #### L3 Study Team Interim Report - L3 Study Team (D. Shoemaker, Chair) delivered Interim Report on options for NASA participation in ESA's L3 mission delivered June 20, 2016. - The report identifies the major areas of interest for the US for gravitational wave technology development and provides an analysis of their respective benefits and limitations. #### **ATTENTION!** The L3 Study Team is holding an open meeting, immediately after APS, Tuesday afternoon and Wednesday morning. Details at link below. www.nasa.gov # NASA is studying four large mission concepts for consideration by the 2020 Decadal Survey **Origins Space Telescope** stars are born. Characterizing Small Bodies in the Solar System Origins will chart the early Earth, and survey thousands of ancient Trans Neptunian Objects at distances greater than 100 AU and down to sizes of role of comets in delivering water to the The Origin and Growth of the First Supermassive **Black Holes** What is their origin? How do they co-evolve with galaxies and affect their environment? Galaxy Evolution and the Growth of the Cosmic Structure Structure of the Cosmic Web through observations of hot IGM in emission How did the "universe of galaxies" emerge from initial conditions? Lynx (PCOS) Astrophysics ### **Exoplanets** LUVOIR's unprecedented resolution will resolve 1-parsec-sized star-forming regions of palaxies at distances up to 10-25 mega-parsecs, map the distribution of dark matter in the nearby universe, and isolate gravitational wave water and greenhouse gases in potentially Origins will trace the history of the Universe sources of dust, the earliest star formation, and the birth Charting the Rise of Metals, **Dust, and the First Galaxies** metal enrichment habitable worlds. LUVOIR will enable astronomers to detect biomarkers on distant Earth-like worlds, analyze the structure and composition of non-Farth-like planets and image faint circumstellar disks to provide insights on how **LUVOIR** #### Cosmic Origins Solar System LUVOIR will identify the first starlight in the early universe, uncover the archaeology of early galaxies, and find the first black holes. LUVOIR will be able to resolve surface and cloud features as small as 50 km for outer planets and 200 km on Kuiper belt objects, and will image the icy plumes from giant planet moons. **HabEx** # hysics of the Cosmos Program # Lynx science drivers The Origin and Growth of the First Supermassive Black Holes What is their origin? How do they co-evolve with galaxies and affect their environment? Galaxy Evolution and the Growth of the Cosmic Structure Structure of the Cosmic Web through observations of hot IGM in emission How did the "universe of galaxies" emerge from initial conditions? Lynx Study Leads: F. Ozel, A. Vikhlinin, J. Gaskin # Medium-size (Probe) Missions in PCOS: The Inflation Probe - Prime measurement: B-mode polarization of the Cosmic Microwave Background arising from primordial gravitational waves - The 2nd ranked medium-scale mission in the 2010 decadal survey - Main NASA-funded activities are via balloon & PCOS SAT programs, e.g.. Planar Antenna-Coupled Superconducting Detectors for CMB Polarimetry. P.I. J. Bock High-efficiency Feedhorn-Coupled TES-based Detectors for CMB Polarization. P.I. Ed Wollack # **Probe Studies for the 2020 Decadal Survey** # Astrophysics Probe: total lifecycle cost \$400M to \$1B - NASA solicited mission concepts for funded studies in preparation for the 2020 Decadal Survey - 27 compliant study proposals received in all areas of astrophysics; Many of these are for PCOS concepts # Next Steps - Selection of 5-8 concept studies expected in February 2017 - Community workshop/interim reports due at the Winter 2018 AAS meeting - Final reports due to NASA in September 2018 - NASA will submit the final reports and NASA cost assessments to the 2020 Decadal Survey # Fermi-LAT discovery of the most distant gamma-ray blazars - Distant blazars known to be exceptionally bright, with powerful jets and home to massive Black Holes - X-ray and gamma-ray data suggest they are brightest in the 'MeV' band, just below the Fermi LAT energy range - 5 new gamma-ray blazars by Fermi-LAT at z>3, two of which have >10⁹M_{sun} - Enabled by improved performance following revamped data processing software - Challenges models of supermassive black hole formation Fermi Guest Investigator program deadline Feb 24 see http://fermi.gsfc.nasa.gov/ssc #### **Suborbital and ISS activities in PCOS** - Too many PCOS-related experiments on suborbital and International Space Station (ISS) platforms to cover in one talk! - Two highlights going to the ISS: NICER and ISS-CREAM, launching in 2017 # NICER (Neutron star Interior Composition ExploreR) - PI: Keith Gendreau, NASA GSFC - Science: Understanding ultra-dense matter through observations of neutron stars in the soft X-ray band - Launch: April 2017, SpaceX-11 resupply - Instrument: X-ray (0.2–12 keV) "concentrator" optics and silicon-drift detectors. Microsecond timing, GPS position & absolute time reference # ISS-CREAM (CREAM for the ISS) ### **Cosmic Ray Energetics And Mass (CREAM)** - P.I.: Eun-suk Seo, Univ. of Maryland - CREAM measures the energy spectra from 10¹² to >10¹⁵ eV over the elemental range from protons to iron. - Building on the success of the balloon flights, the payload has been transformed for accommodation on the ISS (based on an APRA proposal). - It extends the energy reach of direct measurements of cosmic rays to the highest energy possible to probe their origin, acceleration and propagation. How can you interact with NASA's Physics of the Cosmos program? # Program Analysis Groups (PAGs): Community Input to NASA Astrophysics Physics of the Cosmos Program Company - Program Analysis Groups (PAGs) are open community groups - Purpose of PAGS: NASA / community communication - There are three NASA Astrophysics PAGS: - Physics of the Cosmos PAG (PhysPAG) - Cosmic Origins PAG (COPAG) - Exoplanets PAG (ExoPAG) - The Physics of the Cosmos Program Analysis Group (PhysPAG) communicates with NASA about PCOS program science & goals - PhysPAG has Six Science Interest Groups: - Cosmic Rays (CosmicSIG) - Cosmic Structure (CosSIG) - Gamma-ray Astrophysics (GAMMASIG) - Gravitational Waves (GWSIG) - Inflation Probe (IPSIG) - X-ray Astrophysics (XRSIG) - All are welcome to participate: #### **Advisory Committees** NASA Advisory Committee (NAC) Science Committee Astrophysics Subcommittee pcos.gsfc.nasa.gov # **PhysPAG Executive Committee Membership** Six SIGs in operation for the Inflation Probe, Gamma Rays, Cosmic Rays, Gravitational Waves, X-rays & Cosmic Structure | Name | Affiliation | Area of Expertise | Term Ends | |----------------------------|-------------------------|---------------------------------|------------------------| | M. Bautz (Chair) | MIT | X-ray astrophysics | Dec 2017 | | R. Bean | Cornell University | Dark energy | Dec 2017 | | J. Beatty | Ohio State University | Particle astrophysics | Dec 2019 | | J. Conklin (Vice
Chair) | Univ. of Florida | Gravitational Waves | Dec 2017 | | O. Doré | JPL | Dark energy | Dec 2017 | | S. Guiriec | George Washington Univ. | Gamma-ray astrophysics | Dec 2019 | | K. Holley-
Bockelmann | Vanderbilt University | Gravitational Waves | Dec 2019 | | R. Kraft | SAO | X-ray astrophysics | Dec 2018 | | H. Krawczynski | Washington University | Gamma-ray astrophysics | Dec 2017 | | A. Miller | Columbia University | СМВ | Dec 2017 | | I. Moskalenko | Stanford University | Particle astrophysics | Dec 2018 | | J. Tomsick | UC Berkeley | X-ray and Gamm-ray astrophysics | Dec 2019 | | E. Wollack | NASA/GSFC | СМВ | Dec 2017 ₂₂ | ## **PCOS** community activities Physics of the Cosmos Program Option Core C - Encourage your finishing students and early-career postdocs to apply for the Einstein Fellows' program - Einstein Fellows hold their appointments at a Host Institution in the U.S. for research broadly related to PCOS science goals - The PhysPAG provides input on technology needs that influences NASA priorities for technology development funding. - These priorities are published in the PCOS Annual Technology Report (PATR). Lia Corrales, 2016 Fellow ## **Keeping up with PCOS** National Aeronautics and Space Administration #### http://pcos.gsfc.nasa.gov - View the latest newsletter. - Sign up to the PCOS email list. - Sign up to be included on SIG emails. - Members of NASA PCOS Team include: - At NASA GSEC: - Ann Hornschemeier - Terri Brandt - At NASA HQ: - Rita Sambruna - Dan Evans - Wilt Sanders ## Physics of the Cosmos Newsletter July 2016 Vol. 6 No. 1 #### Physics of the Cosmos Program Update Peter Bertone, PCOS Program Deputy Chief Szientist Ann Hornschemeier, PCOS Program Chief Szientist Mansoor Ahmed, PCOS Program Manacer Welcometothisspeal addition newletter devoted to suborbital projects related to high energy astrophysics and cosmology under the Physics of the Cosmos (PCOS) science themes. We highlighted suborbital projects in our 2014 PCOS newletter and plan to do this approximately every 2 years or so given that for many areasin PCOSthereisagreat amount of activity going | | Contents | |---|---| | | Physics of the Cosmos Program Update | | | CMB Radiation Polarization Experiments | | | High Energy Ballooning: Going Above and Beyond! | | ı | X-ray Suborbital Sounding Rockets | | ٧ | PhysPAG Report1 | | e | PCOSTechnology Gaps1 | | r | Message from the Astrophysics Division Director 1 | | t | Meet the Einstein Fellows Wen-fai Fong1 | | | | #### NASA's Fermi Satellite Kicks Of a Blazar-detecting Bonanza In April, 2015 NASA's Fermi Gamma-ray Space Telescope observed a food of high-energy gamma rays from a blazar outburst, which helped two ground-bessed gamma-ray observatories detect some of the highest-energy light ever seen from a galaxy so distant. Te observations provide a surprising look into the environment near a supermæsiveblack hole at the galaxy's center and of er a glimpse into the state of the cosmos 7 billion years ago. "When we looked at all the data from this event, from gamma rays to radio, we realized the measurements told us something we didn't expect about how the black hole produced this energy," said Jonathan Biteau at the Nudear Physics Institute of Orsav, France. Astronomershad assumed that light at different energiescame from regions at different distances from the black hole. Gamma rays, the highest-energy form of light, were thought to be produced doeset to the black hole. "Instead, the multiwavelength picture suggests that light at all wavelengths came from a single region located far away from the power source." Bitsue verbained. T e gamma rays came from a galaxy known as PKS 1441+25, a type of active galaxy called a blazar. At its heart lies a monster black hole with a mass estimated at 70 million times the sun's and a surrounding disk of hot gas and dust. Blash-hole powerd iglavia scalled blazars are ethernot ownman survessidated by NASkSFarmi Gamma-ray. Space Telescope. As matter fall stoward the supermassive blash hole at the glasky scaler, some of it is associated outward at many the spaced of light along its sport intell in opposite of testing some properties. The survey is armed in the direction of Earth, selliustrated here the glasky appears expecially bright and is class if all as a blazar. Credits IM. WelsiCNA. In April, PKS1441+25 underwent amgor eruption. Luigi Pacciani at the Italian National Institute for Astrophysics in Rome was leading a project to catch blazar f ares in their earliest stages in collaboration with the Major Atmospheric Gammeray Imaging Cerenkov experiment (MAGIC), located on La Palma in the Canary Islands Using public Fermi data, Pacciani discovered the outburst and immediately aftered the astronomic community. Fermi Stage Aree Telescoper-readed gammarrays up to 33 billion dectron volts (GeV), reaching into the highest-energy part of theinstrument's detection range. For comparison, visible light has energies between about 2 and 3 dectron volts. Read the full article http://www.nasa.ou/festure/coddent/nasser/ermi-satellite-kickse-of-a-blazar-detection-bonanza http://www.næagov/ 1 24 - J4 : Cosmic Ray Science Interest Group I - 10:45am Room Virginia A - K4: Cosmic Ray Science Interest Group II - 1:30pm, Room Virginia A - K5: Gravitational Wave Science Interest Group Mini-Symposium - 1:30pm Room Virginia B - K9: Gamma-Ray Science Interest Group Mini-Symposium - 1:30pm Room Roosevelt 1 - Charts for this session and all three SIG sessions will be on the PCOS website starting tomorrow. ### **THANK YOU** # <u>mwb@space.mit.edu</u> <u>Ann.Hornschemeier@nasa.gov</u> pcos.gsfc.nasa.gov (Sign up for email list at "PCOS News and Announcements tab) # **BACK-UP SLIDES**